STATE OF NEW HAMPSHIRE # New Hampshire Personnel Appeals Board Fiscal Year 2016 Annual Report ## Prepared Pursuant to NH RSA 21-I:46 VI #### By Its Members and Alternate Members: Chair Charla Stevens, Esq. Vice Chair Norman Patenaude, Esq. Commissioner Christopher Nicolopolous, Esq. Commissioner David Goldstein #### And Administrator of the NH Personnel Appeals Board Steven Bunker ### **Acknowledgments** #### Governor Margaret Wood Hassan #### **Members of the Executive Council** Joseph D. Kenney, District 1 Colin Van Ostern, District 2 Christopher T. Sununu, District 3 Christopher C. Pappas, District 4 David K. Wheeler, District 5 #### **Commissioner of Administrative Services** Vicki Quiram #### **Director of Personnel** Sara Willingham #### **Division of Personnel Staff** Steven Bunker Gail Wilson ## **Table of Contents** | RSA 21-I:46 VI | 5 | |---|----| | Terms of Appointment | 6 | | BOARD COMPOSITION AND DUTIES | 7 | | RSA 21-1:45 Composition of Board; Compensation; Removal | 7 | | RSA 21-I:46 Powers and Duties of Board | 10 | | BOARD DEVELOPMENTS FOR FY 2016 | 11 | | CASE LOAD AND SCHEDULING | 12 | | Statistical Information | 12 | | Appeals Received During FY 2016 (Arranged by Department) | 12 | | Appeals Received During FY 2016 (Arranged by Appeal Type) | 13 | | Ten-Year History of Appeals Filed | 14 | | Representation of Parties at Appeals Board Proceedings | 15 | | Narrative | 16 | | PUBLIC ACCESS TO RECORDS AND PROCEEDINGS | 17 | | Electronic Archives | 17 | | BOARD TRAINING AND OTHER DUTIES | 19 | | APPEALS DECIDED, DISMISSED, SETTLED OR WITHDRAWN DURING FY 2016 | 20 | | DECISIONS OF THE NH SUPREME COURT | 22 | | OBSERVATIONS AND RECOMMENDATIONS | 23 | #### RSA 21-I:46 VI "The board shall by September 1 of each year submit an annual report to the governor, commissioner of administrative services, and director of personnel. This report shall include a narrative summary of the work of the board during the previous fiscal year. The report shall also include a description of problems related to the personnel system and the board's recommendations for dealing with those problems." #### **NEW HAMPSHIRE PERSONNEL APPEALS BOARD** #### **Terms of Appointment** **Members/Alternates Currently Serving** CHARLA STEVENS, Esq., Bedford Chair June 2, 2014 to June 2, 2017 NORMAN PATENAUDE, Esq., Portsmouth Vice Chair May 23, 2014 to September 24, 2016 CHRISTOPHER NICOLOPOLOUS, Esq., Bow June 10, 2015 to September 24, 2016 **DAVID GOLDSTEIN, Dover** April 9, 2014 to June 2, 2018 There is currently one (1) seat vacant on the Board. *NOTE – RSA 21-1:45 provides for the appointment of three (3) regular members and two alternates. Except for a brief period from December 3, 2008 to May 29, 2009 at least one seat on the Board has been vacant since 2004. #### **BOARD COMPOSITION AND DUTIES** #### RSA 21-1:45 Composition of Board; Compensation; Removal There is hereby established a personnel appeals board as follows: - 1. The board shall consist of 3 members, not more than 2 of whom shall be from the same political party. There shall also be 2 alternate members of the board, not more than one of whom shall be a member of the same political party. At least 2 members of the board shall have been gainfully employed as a labor relations or personnel professional for a minimum of 5 years. One member shall have been employed within the public personnel field of employment for a minimum of 3 years. Each member and alternate shall be appointed by the governor with the consent of the council for a term of 3 years, and a person appointed to fill a vacancy shall be appointed for the unexpired term. Each member of the board and alternate shall hold office until his successor is appointed and qualified. The governor shall designate one member as chairman of the board. The board shall elect one member to serve as vice chairman. Either the chairman or vice chairman shall be a member of the New Hampshire bar. No member of the board shall be a member of any state or national committee of a political party, nor an officer or member of a committee in any partisan political club or organization, nor shall hold, or be a candidate for, any remunerative elective public office during his term of office and shall not be otherwise employed in any of the agencies of the state government. - II. Members of the board shall each be paid \$100 for each day devoted to the work of the board, but not more than \$5,000 each in any one year. They shall be reimbursed for necessary expenses in connection with their official duties. - III. Members of the board shall be removed only as provided in RSA 4:1. The Board members understand that their appointment to the Board is not lucrative. It should be noted that the per diem pay for each board member has not increased since June 29, 1988, over twenty-eight (28) years ago. Many of the cases that come before the Board involve complex facts, arguments and legal issues that often require several days of testimony followed by thoughtful and time-consuming deliberation among the Board members. As such, it is imperative to the integrity of the appeals process to be able to recruit and retain qualified attorneys/persons to serve on the Board. The Board is a quasi-judicial body that requires either the Chair or Vice Chair to be a member of the New Hampshire Bar. RSA 21-1:45 also requires that two (2) Board members shall have been gainfully employed as a labor relations or personnel professional for a minimum of 5 years and one member shall have been employed within the public personnel field of employment for a minimum of three (3) years. Needless to say, it is expected that each Board member have the knowledge, experience and expertise to render thoughtful and just decisions. At present, three (3) of the four (4) members of the Board are members of the New Hampshire Bar. According to the New Hampshire Bar News (January 21, 2015) the median billing rate reported for New Hampshire Attorneys in 2014 was \$225 an hour, up 28% from 2005. The current per diem pay for Board members (\$100.00 for each day but not more than \$5,000 each in any one year) calls to question whether or not the Board can be successful in recruiting qualified and competent Board members, especially attorneys, who can earn more than twice as much money in one (1) hour of work than a Board member earns in an entire day of work for the Board. It seems reasonable to question if this is at least part of the reason at least one seat on the Board has been vacant since 2004, except for a brief period of time from December 3, 2008 through May 29, 2009. As of June 30, 2016, there are four (4) Board members. Not having a fifth member of the Board puts an incredible amount of strain and pressure on the four (4) members to do their very best to make sure that appeals are heard in a timely manner so that justice is not delayed. It is a concern that the Board members' schedules will not always allow a hearing to be heard in a timely manner or if the appeal requires more than one scheduled day of testimony, that the second day will not be in close proximity of the first. As a result, this requires the Board to review and become familiar with the file once again prior to the second day of testimony. Under the circumstances and considering the expectations of RSA 21-I:45, it would be reasonable and appropriate for the Board members to be paid a stipend of \$200 in each biweekly state payroll cycle for work performed outside of scheduled sessions in order to be prepared for said scheduled sessions, which would include, but not be limited to, review of appeal records, motions, court decisions and other related materials. In addition, it would be reasonable and appropriate to increase the daily per diem rate to at least \$300 per day. The Board intends to file appropriate legislation to effectuate this change. #### RSA 21-I:46 Powers and Duties of Board The board shall meet as often as necessary to conduct its business, provided that no more than 30 days shall elapse between meetings whenever there is any appeal pending before the board. At present, two members of the board shall constitute a quorum. The Board, however, intends to file appropriate legislation to change the definition of a quorum from two (2) members to three (3) members of the Board. #### **BOARD DEVELOPMENTS FOR FY 2016** Charla Stevens, Esq., was appointed Chair of the Board on July 1, 2015. The terms of Vice Chair Norman Patenaude and Christopher Nicolopolous will expire on September 24, 2016. They both, however, seek to be nominated for reappointment. The fifth seat on the Board has been vacant since 2004, with the exception of a brief period of time from December 3, 2008 through May 29, 2009. Gail Wilson was hired as the new, part-time, Executive Assistant to the Board in October 2015. #### CASE LOAD AND SCHEDULING The Board continues to schedule Pre-Hearings and Hearings on the Merits as timely as possible, taking into account the schedules of the four (4) current Board members. Cases filed for FY 2016 and trends follow below. #### STATISTICAL INFORMATION #### Appeals Received During FY 2016 (Arranged by Department) | DOCKET # | DESCRIPTION | STATE AGENCY | |------------|-----------------------------|-------------------------------------| | 2016-D-013 | LETTER OF WARNING | DEPT OF ADMINISTRATIVE SERVICES, IT | | 2016-D-001 | LETTER OF WARNING | DEPT OF CORRECTIONS | | 2016-D-012 | LETTER OF WARNING | DEPT OF CORRECTIONS | | 2016-P-001 | NON-SELECTION FOR A VACANCY | DEPT OF CORRECTIONS | | 2016-P-002 | PROMOTION NON-SELECTION | DEPT OF CORRECTIONS | | 2016-D-006 | SUSPENSION W/O PAY | DEPT OF CORRECTIONS | | 2016-D-002 | LETTER OF WARNING | DEPT OF HEALTH & HUMAN SERVICES | | 2016-D-003 | LETTER OF WARNING | DEPT OF HEALTH & HUMAN SERVICES | | 2016-D-004 | LETTER OF WARNING | DEPT OF HEALTH & HUMAN SERVICES | | 2016-D-007 | LETTER OF WARNING | DEPT OF HEALTH & HUMAN SERVICES | | 2016-D-009 | LETTER OF WARNING | DEPT OF HEALTH & HUMAN SERVICES | | 2016-D-011 | LETTER OF WARNING | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-005 | TERMINATION | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-009 | TERMINATION | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-010 | TERMINATION | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-012 | TERMINATION | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-013 | TERMINATION | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-014 | TERMINATION | DEPT OF HEALTH & HUMAN SERVICES | | 2016-T-016 | TERMINATION | DEPT OF ADMINISTRATIVE SERVICES, IT | | 2016-D-008 | LETTER OF WARNING | DEPT OF SAFETY | | 2016-D-005 | SUSPENSION W/O PAY | DEPT OF SAFETY | | 2016-T-001 | TERMINATION | DEPT OF SAFETY | | 2016-T-002 | TERMINATION | DEPT OF SAFETY | | 2016-T-006 | TERMINATION | DEPT OF TRANSPORTATION | | 2016-T-007 | TERMINATION | DEPT OF TRANSPORTATION | | 2016-T-011 | TERMINATION | DEPT OF TRANSPORTATION | | 2016-T-003 | TERMINATION | LIQUOR COMMISSION | | 2016-T-008 | TERMINATION | LIQUOR COMMISSION | | 2016-T-015 | TERMINATION | LIQUOR COMMISSION | | 2016-T-004 | TERMINATION | NH VETERAN'S HOME | | 2016-D-010 | SUSPENSION W/O PAY | OFFICE OF THE GOVERNOR | ## Appeals Received During FY 2016 (Arranged by Appeal Type) | DOCKET# | DESCRIPTION | NUMBER PER
AGENCY | STATE AGENCY | | | | |--|--------------------------------|----------------------|-------------------------------------|--|--|--| | 2016-D-013 | LETTER OF WARNING | 1 | DEPT OF ADMINISTRATIVE SERVICES, IT | | | | | 2016-D-001 | LETTER OF WARNING | 2 | DEPT OF CORRECTIONS | | | | | 2016-D-012 | LETTER OF WARNING | 2 | DELLO CORRECTIONS | | | | | 2016-D-002 | LETTER OF WARNING | | | | | | | 2016-D-003 | LETTER OF WARNING | | | | | | | 2016-D-004 | LETTER OF WARNING | 6 | DEPT OF HEALTH & HUMAN SERVICES | | | | | 2016-D-007 | LETTER OF WARNING | 0 | DELLO HEALITI & HOMAN SERVICES | | | | | 2016-D-009 | LETTER OF WARNING | | | | | | | 2016-D-011 | LETTER OF WARNING | | | | | | | 2016-D-008 | LETTER OF WARNING | 1 | DEPT OF SAFETY | | | | | | 10 APPEALS OF LETTE | RS OF WARNING F | OR FY2016 | | | | | 2016-D-006 | SUSPENSION W/O PAY | 1 | DEPT OF CORRECTIONS | | | | | 2016-D-005 | SUSPENSION W/O PAY | 1 | DEPT OF SAFETY | | | | | 2016-D-010 | SUSPENSION W/O PAY | 1 | OFFICE OF THE GOVERNOR | | | | | | 3 APPEALS OF SUSPENS | ION WITHOUT PAY | FOR FY 2016 | | | | | 2016-P-001 | NON-SELECTION FOR A VACANCY | 2 | DEDT OF CODDECTIONS | | | | | 2016-P-002 | PROMOTION NON-SELECTION | 2 | DEPT OF CORRECTIONS | | | | | | 2 APPEALS FOR NON-SELECTION FO | R VACANCY OR P | PROMOTION FOR FY 2016 | | | | | 2016-T-006 | TERMINATION | 1 | DEPT OF TRANSPORTATION | | | | | 2016-T-005 | TERMINATION | | | | | | | 2016-T-009 | TERMINATION | | | | | | | 2016-T-010 | TERMINATION | , | | | | | | 2016-T-012 | TERMINATION | 6 | DEPT OF HEALTH & HUMAN SERVICES | | | | | 2016-T-013 | TERMINATION | | | | | | | 2016-T-014 | TERMINATION | | | | | | | 2016-T-016 | TERMINATION | 1 | DEPT OF ADMINISTRATIVE SERVICES, IT | | | | | 2016-T-001 | TERMINATION | 2 | DEDT OF CAFETY | | | | | 2016-T-002 | TERMINATION | 2 | DEPT OF SAFETY | | | | | 2016-T-007 | TERMINATION | 2 | DEPT OF TRANSPORTATION | | | | | 2016-T-011 | TERMINATION | 2 | DEFT OF TRANSPORTATION | | | | | 2016-T-003 | TERMINATION | | | | | | | 2016-T-008 | TERMINATION | 3 | LIQUOR COMMISSION | | | | | 2016-T-015 | TERMINATION | | | | | | | 2016-T-004 | TERMINATION | 1 | NH VETERAN'S HOME | | | | | 16 APPEALS OF TERMINATIONS FOR FY 2016 | | | | | | | | | TOTAL 31 APPEA | LS RECEIVED IN FY | 2016 | | | | #### Ten-Year History of Appeals Filed | | FY'07 | FY'08 | FY'09 | FY'10 | FY'11 | FY'12 | FY'13 | FY'14 | FY'15 | FY'16 | |-----------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Classification | 1 | 0 | 4 | 3 | 2 | 3 | 0 | 0 | 0 | 0 | | Promotion/Non-
Selection | 2 | 3 | 4 | 0 | 1 | 1 | 2 | 1 | 2 | 2 | | Application of the Rules | 1 | 6 | 3 | 5 | 4 | 0 | 0 | 1 | 4 | 0 | | Discipline | 8 | 10 | 15 | 22 | 17 | 16 | 7 | 8 | 10 | 13 | | Termination | 27 | 11 | 23 | 14 | 18 | 12 | 9 | 13 | 9 | 16 | | Layoff | - | - | 25 | 110 | 5 | 6 | 0 | 0 | 1 | 0 | | Total | 39 | 30 | 74 | 154 | 47 | 38 | 18 | 23 | 26 | 31 | ## Representation of Parties at Appeals Board Proceedings | REPRESENTATIVES | FY '11 | FY '12 | FY '13 | FY '14 | FY '15 | FY'16 | |---|--------|--------|--------|--------|--------|-------| | Pro Se | 15 | 8 | 4 | 4 | 3 | 5 | | Private Attorney | 4 | 4 | 4 | 3 | 6 | 9 | | State Employees Association, Troopers Association, NEPBA or Teamsters | 28 | 26 | 10 | 16 | 17 | 17 | #### **Narrative** During the course of Fiscal Year 2016, the Board received 31 new appeals. This was a 16% increase over the prior year. The Board noticed Prehearing Conferences for 45 appeals which were heard over six (6) days during FY 2016. The Board also heard eight (8) Hearings on the Merits during Fiscal Year 2016. Although 21 Hearings on the Merits were scheduled for Fiscal Year 2016, all but 8 were postponed, withdrawn, settled, or dismissed. Of the 8 hearings held, one was a 4-day hearing, one was a 3-day hearing, and one was a 2-day hearing. The remaining five were either half-day or full-day hearings. The Board also met on two occasions to remain in compliance with RSA 21-1:46. The Board gives scheduling priority to those cases that involve an immediate loss of compensation, such as a termination or otherwise. The time between filing an appeal and the final resolution is not always determined by the availability and the scheduling of the Board. The scheduling is often affected by one or both of the parties, who are either represented or pro se. A prehearing or final hearing may be continued for reasons including, but not limited to, at the request of either party for such reasons as unavailability of either party or their representatives, unavailability of a witness, discovery issues, and attempts to settle the case before the final hearing. As a result of the continuance, it is sometimes necessary and requested by the parties to schedule a further prehearing conference, which further pushes out the date for the final hearing on the merits. The Board, however, continues to strive to ensure that the appeals are heard in a timely manner. #### PUBLIC ACCESS TO RECORDS AND PROCEEDINGS Documents submitted to the Board including hearing requests, pleadings and attachments, are exempt from disclosure under the provisions of RSA 91-A:5, IV, unless and until those documents are presented to the Board and admitted into the record at a public hearing, as those records include personnel records and records pertaining to internal personnel practices. Once those documents are introduced in a public hearing, however, they are included in the public record required by RSA 21-I:42, IX (a)(3) and RSA 541-A, and they are open to public inspection unless otherwise exempt from disclosure by Court order, by order of the Board, or as described by RSA 91-A:5, IV. In order to remind parties that their submissions and the Board's decisions are readily available to the public, the Board's web page provides the following caution: "Hearings are open to the public. In most cases, documents that a person files as an attachment to an original appeal, or as evidence in an appeal, become public records. As such, agencies and employees filing appeals need to be careful about releasing any documents that they would not want published and available to the general public." Employees can opt to go through an informal settlement process prior to having a full hearing before the Board. This process is not open to the public and is encouraged as a way for parties to resolve their disputes before going before the Board for disposition. #### **Electronic Archives** Before 2008, the Board kept hard-copy files that included all submissions, notices, pleadings, exhibits and decisions for each appeal filed, as well as copies of tape recordings for each hearing conducted. When its amended rules were adopted in 2008, the Board included provisions concerning retention of records, whereby parties could retrieve their copies of exhibits once a final deadline for further appeal had passed. Those exhibits not returned to the parties could then be eliminated, reducing the Board's file of the appeal to copies of pleadings and decisions. In 2009, the Board began purging its hard-copy files, replacing the original appeals, pleadings and decisions with an electronic copy maintained on CD. The vast majority of the Board's old archived pleadings and decisions have since been scanned, and the paper records shredded and recycled. Since electronic computer files are backed up daily, in 2016, CD maintenance of files was replaced with file maintenance on the State's computer hard drive. Each file is scanned and the hard copy of the file is maintained for a period of four years from the last date of activity on the file. At the end of four years, the hard copy is shredded and recycled; the computer copy of the file may be maintained indefinitely. ## **BOARD TRAINING AND OTHER DUTIES** | The Board has reviewed the new Personnel Rules, which became effective May 17, 2015. | |--| ## APPEALS DECIDED, DISMISSED, SETTLED OR WITHDRAWN DURING FY 2016 | DOCKET # | AGENCY | ACTION APPEALED | DECISION | |------------|-------------------------------------|--------------------------------|-----------| | 2014-T-010 | DEPT OF AGRICULTURE, MARKETS & FOOD | TERMINATION | DENIED | | 2009-L-007 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2009-L-008 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2009-L-009 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2009-L-010 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2009-L-012 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2009-L-014 | DEPT OF CORRECTIONS | LAYOFF | WITHDRAWN | | 2009-L-016 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2009-L-019 | DEPT OF CORRECTIONS | LAYOFF | WITHDRAWN | | 2009-L-022 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2010-L-002 | DEPT OF CORRECTIONS | LAYOFF | WITHDRAWN | | 2010-L-034 | DEPT OF CORRECTIONS | LAYOFF | DENIED | | 2010-L-036 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2010-L-037 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2010-L-066 | DEPT OF CORRECTIONS | LAYOFF | DISMISSED | | 2010-L-108 | DEPT OF CORRECTIONS | REASSINGMENT IN LIEU OF LAYOFF | DISMISSED | | 2010-L-109 | DEPT OF CORRECTIONS | REASSINGMENT IN LIEU OF LAYOFF | DISMISSED | | 2014-D-002 | DEPT OF CORRECTIONS | LETTER OF WARNING | WITHDRAWN | | 2014-D-004 | DEPT OF CORRECTIONS | LETTER OF WARNING | SETTLED | | 2014-O-001 | DEPT OF CORRECTIONS | NON-SELECTION | WITHDRAWN | | 2016-P-001 | DEPT OF CORRECTIONS | NON-SELECTION | WITHDRAWN | | 2014-T-001 | DEPT OF CORRECTIONS | TERMINATION | WITHDRAWN | | 2014-T-002 | DEPT OF CORRECTIONS | TERMINATION | SETTLED | | 2015-D-001 | DEPT OF CORRECTIONS | LETTER OF WARNING | WITHDRAWN | | 2016-D-001 | DEPT OF CORRECTIONS | LETTER OF WARNING | WITHDRAWN | | 2016-D-006 | DEPT OF CORRECTIONS | SUSPENSION W/O PAY | WITHDRAWN | | 2015-P-002 | DEPT OF EMPLOYMENT SECURITY | NON-SELECTION | DENIED | | 2015-D-011 | DEPT OF HEALTH & HUMAN SERVICES | LETTER OF WARNING | WITHDRAWN | | 2015-L-001 | DEPT OF HEALTH & HUMAN SERVICES | DEMOTION IN LIEU OF LAYOFF | SETTLED | | 2015-L-002 | DEPT OF HEALTH & HUMAN SERVICES | REASSINGMENT IN LIEU OF LAYOFF | SETTLED | | 2015-L-003 | DEPT OF HEALTH & HUMAN SERVICES | REASSINGMENT IN LIEU OF LAYOFF | SETTLED | | 2015-L-004 | DEPT OF HEALTH & HUMAN SERVICES | REASSINGMENT IN LIEU OF LAYOFF | SETTLED | | 2015-L-005 | DEPT OF HEALTH & HUMAN SERVICES | LAYOFF | SETTLED | | 2016-D-003 | DEPT OF HEALTH & HUMAN SERVICES | LETTER OF WARNING | DENIED | | 2015-D-010 | DEPT OF MOTOR VEHICLES | LETTER OF WARNING | SETTLED | | 2015-D-005 | DEPT OF SAFETY | SUSPENSION W/O PAY | SETTLED | | 2015-T-003 | DEPT OF SAFETY | TERMINATION | SETTLED | | 2015-T-008 | DEPT OF SAFETY | TERMINATION | WITHDRAWN | | 2016-D-005 | DEPT OF SAFETY | SUSPENSION W/O PAY | WITHDRAWN | | 2014-T-005 | DEPT OF SAFETY | TERMINATION | DENIED | | DOCKET# | AGENCY | ACTION APPEALED | DECISION | |------------|------------------------|-------------------|-----------| | 2015-T-007 | DEPT OF SAFETY | TERMINATION | WITHDRAWN | | 2014-T-012 | DEPT OF TRANSPORTATION | TERMINATION | DISMISSED | | 2015-D-007 | DEPT OF TRANSPORTATION | LETTER OF WARNING | SETTLED | | 2016-T-006 | DEPT OF TRANSPORTATION | TEMINATION | DENIED | | 2016-T-007 | DEPT OF TRANSPORTATION | TERMINATION | SETTLED | | 2016-T-011 | DEPT OF TRANSPORTATION | TERMINATION | WITHDRAWN | | 2015-T-001 | LIQUOR COMMISSION | TERMINATION | DISMISSED | | 2016-T-003 | LIQUOR COMMISSION | TERMINATION | GRANTED | | 2016-T-008 | LIQUOR COMMISSION | TERMINATION | SETTLED | | 2016-T-004 | NH VETERAN'S HOME | TERMINATION | WITHDRAWN | | 2015-T-006 | RMU | TERMINATION | DENIED | #### **DECISIONS OF THE NH SUPREME COURT** The matter of Thomas Sloan was appealed to the New Hampshire Supreme Court in FY 2016 and the case was accepted. ## OBSERVATIONS AND RECOMMENDATIONS FOR IMPROVEMENT OF THE PERSONNEL SYSTEM RSA 21-I:46, VI, requires the Personnel Appeals Board to include a section in its annual report describing the Board's observations about problems related to the personnel system and its recommendations for dealing with those problems. The Personnel Appeals Board recognizes the importance of performance evaluations for permanent employees. Pursuant to RSA 21-I:42 XII "Evaluations shall be in writing and shall be conducted at least annually". Evaluations shall be conducted by an employee's immediate supervisor and shall be based on specific written performance expectations or criteria developed for the position in question and employees shall be made aware of these performance expectations in advance of any evaluation. The Board understands that these performance evaluations are time consuming for supervisors, however, the Board believes that the performance evaluations provide not only critical information to an employee about their job performance and expectations but also valuable information to the Board during an appeal. In fact, a supervisor may wish to evaluate an employee's performance more than once a year to ensure that the employee is meeting the work standard and fully understands his/her supervisor's expectations. It is also the obligation of the employer to inform an employee immediately if he/she is not meeting the work standard and corrective action is necessary. In other words, an employee should never be surprised during an evaluation. In the event that a performance evaluation is not conducted, it would be hypocritical for a supervisor to discipline an employee for not performing their duties when the supervisor has not complied with the Statute and the Personnel Rules which require an employee's performance be evaluated at least annually. The Board will also continue to advocate for the appointment of a fifth commissioner in order for individual Board members to experience less scheduling pressures and so that cases can be adjudicated in a more expeditious manner.